MICROCOPY RESOLUTION TEST CHART NATIONAL BOOKAL OF PLANTAGE CHART OFFICE OF NAVAL RESEARCH Contract N00014-82-K-0317 Task No. NR 627-802 TECHNICAL REPORT NO. 1 Ionic Conductivity in Lithium Hexaoxometallate Solid Solutions Вy E. Nomura and M. Greenblatt Prepared for Publication in the Conference Proceedings on "High Temperature Solid Oxide Electrolytes" Brookhaven National Laboratory, Upton, New York Rutgers, The State University of New Jersey Chemistry Department New Brunswick, N. J. July 26, 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. | | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |-----|---|--------------------------------|--|--| | ١. | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | | 4. | TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | | | | | Technical | | | | IONIC CONDUCTIVITY IN | İ | June 1, 1982-July 31, 1983 | | | | LITHIUM HEXAOXOMETALLATE SOLID | SOLUTIONS | 6. PERFORMING ORG. REPORT NUMBER | | | 7. | AUTHOR(e) | | B. CONTRACT OR GRANT NUMBER(*) | | | | E. Nomura and M. Greenblatt | | N00014-82-K-0317 | | | 9. | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Department of Chemistry | | AND A WORK ON ! ROMODING | | | | Rutgers, The State University o | f New Jersey | | | | | New Brunswick, NJ 08903 | · | [
 | | | 11. | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | Office of Naval Research | | August 9, 1983 | | | | 800 N. Quincy | | 15. NUMBER OF PAGES | | | 14. | ATLINGTON, VA 22217 MONITORING AGENCY NAME & ADDRESS(II dilloren | t from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | | | , | | | | | | Unclassified | | | | | | 154. DECLASSIFICATION/DOWNGRADING | | | 16. | DISTRIBUTION STATEMENT (of this Report) | | | | | | This document has been approved distribution is unlimited. | for public rele | ase and sale; its | | | 17. | DISTRIBUTION STATEMENT (of the abetract entered | in Block 20, if different free | n Report) | 8. | SUPPLEMENTARY NOTES | | | | | | | | | | | | Prepared for Proceedings of High
Conference | n Temperature So | lid Oxide Electrolytes | | | 9. | KEY WORDS (Continue on reverse side if necessary and | d identify by block number) | | | | | | | | | lithium ion conductivity, solid electrolytes 20. ABSTRACT (Continue on reverse side II necessary and identity by block number) Lithium ion conductivity in solid solutions formed between Li7TaO₆, Li7MVO₆ (MV = Nb, Bi) and Li8ZrO₆ has been measured as a function of temperature and composition using complex impedance method. The samples prepared were Li7Ta_{1-x}Nb_xO₆, Li7Ta_{1-x}Bi_xO₆ and Li7+_xTa_{1-x}Zr_xO₆. At 200°C, the conducti vities of Li7Ta_{0.7}Nb_{0.3}O₆, Li7Ta_{0.6}Bi_{0.4}O₆ and Li7.4Ta_{0.6}Zr_{0.4}O₆ are 4.3 x 10⁻⁴ (Ωcm)⁻¹, 3.0 x 10⁻⁴ (Ωcm)⁻¹ and 4.0 x 10⁻⁴ (Ωcm)⁻¹, respectively. DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-014-6601 # IONIC CONDUCTIVITY IN LITHIUM HEXAOXOMETALLATE SOLID SOLUTIONS E. Nomura and M. Greenblatt Department of Chemistry Rutgers, The State University of New Jersey New Brunswick, N.J. 08903 A #### ABSTRACT ris J Lithium ion conductivity in solid solutions formed between Li₇Ta₀₆, Li₇M^VO₆ (M^V = Nb, Bi) and Li₈ZrO₆ has been measured as a function of temperature and composition using complex impedance method. The samples prepared were Li₇Ta_{1-x}Nb_xO₆, Li₇Ta_{1-x}Bi_xO₆ and Li_{7+x}Ta_{1-x}Zr_xO₆. At 200°C, the conductivities of Li₇Ta_{0.7}Nb_{0.3}O₆, Li₇Ta_{0.6}Bi_{0.4}O₆ and Li_{7.4}Ta_{0.6}Zr_{0.4}O₆ are 4.3 x 10^{-4} (Ω cm)⁻¹, 3.0 x 10^{-4} (Ω cm)⁻¹ and 4.0 x 10^{-4} (Ω cm)⁻¹ respectively. #### INTRODUCTION There is considerable interest in developing solid lithium ion conductors for utilization in high energy density battery systems. This has led to a search for new solid electrolytes exhibiting high lithium ion conductivity and has stimulated interest in developing a fundamental understanding of ionic transport in solids (1-3). The compounds of lithium hexaoxometallates, formulated as $\text{Li}_{1}\text{MO}_{6}$; n = 6,7 or 8, M = IV, V or VI group element, have a pseudo two dimensional structure and high lithium ion conductivity⁽⁴⁾. The structure of $\text{Li}_{1}\text{MO}_{6}$ is characterized by octahedral sheets of CdI_{2} -type, between which 6 Li⁺ are inserted in a tetrahedral environment as a+b+c = 3 ### : vacancy Among the lithium hexaoxometallates, Li₇TaO₆ (i.e. Li₆(LiTaD)O₆) is the best lithium conductor with σ_{200} = 5 x 10⁻⁴ (Ω cm)⁻¹ and σ_{RT} = 4.3 x 10⁻⁸ (Ω cm)⁻¹(4). It has been shown that the activation energy for Li⁺ diffusion in the tetrahedral sites between the layers is significantly larger than that for the octahedral lithium ion in the layers (5). Thus by altering the lithium content and/or the vacant sites in the layers higher ionic conductivities might be achieved. We have examined the effect of increased Li⁺ content by partial substitution of tantalum ions with Zr^{4+} to yield $Li_6(Li_{1+x}Ta_{1-x}Zr_x \ \square_{1-x})0_6$. We have also attempted to look at the effect of decreased Li⁺ content (or increased vacancies) in the layers by studying the conductivities of samples with substituted divalent cations (e.g. $Li_6(Li_{1-2x}Mg_xTa\ \square_{1+x})0_6$), however our results are inconclusive on this system due to difficulties in obtaining single phase compounds. Alternatively we hoped to obtain higher lithium conductivities in this system by partial substitution of the tantalum ions with other group V metal ions of larger ionic radii in order to optimize the channel size of the framework structure for lithium diffusion. In this paper we report the results of the lithium conductivity in: $\text{Li}_7\text{Ta}_{1-x}\text{Nb}_x\text{O}_6$, $\text{Li}_7\text{Ta}_{1-x}\text{Bi}_x\text{O}_6$, $\text{Li}_7+_x\text{Ta}_{1-x}\text{Zr}_x\text{O}_6$. #### EXPERIMENTAL Li₂O was obtained by thermal decomposition of anhydrous Li₂O₂ in vacuum at 450°C for 6 hours. Other starting materials were reagent grade Nb₂O₅, Ta₂O₅, Bi₂O₃ and ZrO₂. Mixtures of appropriate composition were throughly mixed using agate mortar in a He dry box. For example, Li₇Ta_{1-x}Nb_xO₆ and Li₇Ta_{1-x}Bi_xO₆ were prepared from Li₂O, Ta₂O₅ and Nb₂O₅, and Li₂O, Ta₂O₅ and Bi₂O₃, respectively, according to the following equation $$7\text{Li}_2\text{O} + (1-x)\text{Ta}_2\text{O}_5 + x\text{Nb}_2\text{O}_5 + 2\text{Li}_7\text{Ta}_{1-x}\text{Nb}_x\text{O}_6$$ $7\text{Li}_2\text{O} + (1-x)\text{Ta}_2\text{O}_5 + x\text{Bi}_2\text{O}_3 + x\text{O}_2 + 2\text{Li}_7\text{Ta}_{1-x}\text{Bi}_x\text{O}_6^{(6)}$. The mixtures were pressed into cylindrical pellets 3/8" diameter and about 0.2" thick at 15 kpsi. The pressed pellets were transferred to high purity alumina crucibles, were embedded in excess Li₂O powder in order to prevent Li₂O losses, and were heated at 650°C for 18 hours in air. After cooling, the pellets were crushed and examined by X-ray powder diffraction using a Norelco diffractometer with Ni filtered copper radiation. Lithium content was determined by atomic absorption spectrophotometric methods. Pellet samples for ionic conductivity measurements were prepared by pressing to 1/4" diameter and about 0.15" thickness at 30 kpsi followed by sintering at 950°C for 18 hours in air and quenching in air. Again, Li₂0 loss was minimized by covering the pellets with Li₂0 powder during the sintering process. The X-ray diffraction pattern and lithium content of the sintered samples were checked to confirm the identity and composition of the phases present. Weight loss was not observed after sintering. The density of the sintered pellets were about 85% of theoretical value. Both surfaces of the pellets were polished using silicon carbide (#400) paper and sputtered with about lµm of gold followed by a coating of silver paint (Engelhard #16). The device for the conductivity measurement is shown in Fig. 1. Platinum contact leads were made by spot welding pieces of platinum foil of $10 \times 10 \text{ mm}^2$ to platinum wires. Two discs of α -alumina of 10 mm diameter and 3 mm thickness were used for insulating the materials. Contact between the sample electrode (sputtered gold and painted silver) and the platinum lead was made #### Fig. 1 Device for conductivity measurement sample Pellet platinum lead draumina disc stainless steel disc 5. screw #### Fig. 2 Circuit diagram for AC conductivity measurement A. tuned amplifier PS. phase shifter M. mixer I. integrator R_x. sample R_{std}. standard resistance by tightening the screw (Fig. 1). The AC conductivity measurements were made using ionically blocking electrodes. The schematic electrical circuit diagram of the AC conductivity measurement is shown in Fig. 2. Lock-in amplifier (PAR Model 128A) was used as a phase sensitive detector and a Hewlett-Packard Model 200 CDR was used as a signal generator. The frequency range used was between 5 HZ and 100 KHZ. The measurement temperature was from room temperature to 250°C in air. #### RESULTS AND DISCUSSIONS # Li7Ta06 The ionic conductivity of $\sigma_{200} \cong 5 \times 10^{-4}~(\Omega~cm)^{-1}$ and activation energy of 0.66 eV of Li7TaO₆ have been measured by C. Delmas et al⁽⁴⁾. We have also measured the conductivity of sintered pellets of Li7TaO₆. Fig. 3 shows the conductivity, σ versus $^1/_T$ of Li7TaO₆. Different activation energies corresponding to a lower and higher temperature regions are observed. In the higher temperature region, the deviation of ionic conductivity between different pellets is small (which is also a measure of the reliability of the data) and the activation energy is 0.67 eV. In the lower temperature region, the ionic conductivity of different pellets differ more significantly but the activation energies are the same (0.46 eV). The change in the slope of the σ vs $^1/_T$ plot of Li7TaO₆ probably corresponds to a transition from extrinsic to intrinsic conductivity regions; then the variations in the ionic conductivities of different samples in the lower temperature region can be explained by differences in defect concentrations or particle packing from sample to sample. Fig. 3 The temperature dependence of the conductivity of Li₇TaO₆ The X-ray diffraction patterns of the solid solutions prepared were identical to that of Li7Ta06 except for the shifts in 20. The lattice parameters calculated for a hexagonal unit cell increased with increasing values of x for Li7Ta1-xNbx06 and for Li7Ta1-xBix06; a = 5.42Å, c = 15.17Å for Li7Ta0.6Nb0.406 and a = 5.44Å c = 15.23Å for Li7Ta0.6Bi0.406. The lattice parameters of Li7Ta06, Li7Nb06 and Li7Bi06 are a = 5.39Å; c = 15.11Å; a = 5.40Å; c = 15.12Å; and a =5.50Å, c = 15.45Å, respectively(7). It is clear that the lattice parameters of Li7Ta0.6Nb0.406 are larger than those of either of the component compounds, Li7Ta06 and Li7Nb06, while the lattice parameters of Li7Ta0.6Bi0.406 are intermediate between those of Li7Ta06 and Li7Bi06. The variation of lattice parameters with x in Li7Ta1-xNbx06 and Li7Ta1-xBix06 is shown in Fig. 4. The bismuth substituted phases appear to obey Vagard's law while the Li7Ta1-xNbx06 system does not. This suggests that there might be a new phase close to the Li7Ta0.6Nb0.406 composition. The ionic conductivities of $\text{Li}_{7}\text{Ta}_{1-x}\text{Nb}_{x}0_{6}$ are shown in Fig. 5. The ionic conductivities increase from 1.1 x 10^{-4} (Ω cm)⁻¹ for x = 0.0 to 4.3 x 10^{-4} (Ω cm)⁻¹ for x = 0.3 at 200°C and decrease as x is increased further (Fig. 5). The activation energy of conduction is 0.63 eV for $\text{Li}_{7}\text{Ta}_{0.7}\text{Nb}_{0.3}0_{6}$, somewhat smaller than the 0.67 eV observed for $\text{Li}_{7}\text{Ta}0_{6}$. The ionic conductivities of $\text{Li}_7\text{Ta}_{1-x}\text{Bi}_x\text{O}_6$ phases are shown in Fig. 6. The ionic conductivities increase to 3.0 x 10^{-4} (Ωcm)⁻¹ at 200°C at x = 0.4. The activation energy for conduction is 0.60 eV in Li $_7\text{Ta}_{0.7}\text{Bi}_{0.3}\text{O}_6$. Fig. 4 Lattice parameters of Li₇Ta_{1-x}Nb_xO₆(0) and Li₇Ta_{1-x}Bi_xO₆ (0) Fig. 5 The temperature dependence of the conductivity of $\text{Li}_7\text{Ta}_{1-x}\text{Nb}_x\text{O}_6$ phases Fig. 6 The temperature dependence of the conductivity of $\text{Li}_7\text{Ta}_{1-x}\text{Bi}_x\text{O}_6$ phases In the Li7Ta_{l-x}Nb_xO₆ and Li7Ta_{l-x}Bi_xO₆ phases the observed increase in ionic conductivity and decrease in activation energy at x = 0.3 and 0.4 respectively compared to Li7TaO₆ is clearly due to optimizing the channel size for lithium diffusion at these compositions. ### Li7+xTal-xZrx06 The powder X-ray diffraction pattern of $\text{Li}_{7+x}\text{Ta}_{1-x}\text{Zr}_x0_6$ is similar to that of Li₇Ta_{0.6}. The lattice parameters increased with increasing values of x; a = 5.44Å and c = 15.25Å were found for Li_{7.4}Ta_{0.6}Zr_{0.4}0₆. The ionic conductivities of $\text{Li}_{7+x}\text{Ta}_{1-x}\text{Zr}_x0_6$ are shown in Fig. 7. The change in the slope of σ vs $^1/_T$ curves of $\text{Li}_{7\cdot1}\text{Ta}_{0\cdot9}\text{Zr}_{0\cdot1}0_6$ corresponds most likely again to the transition from extrinsic to intrinsic mechanism of conductivity. The activation energies are 0.50 eV and 0.60 eV in the lower and higher temperature regions respectively. A similar change in the slope of the σ vs $^1/_T$ plot of $\text{Li}_{7\cdot3}\text{Ta}_{0\cdot7}\text{Zr}_{0\cdot3}0_6$ is observed at a higher temperature, suggesting that the increased conductivity observed in the $\text{Li}_{7+x}\text{Ta}_{1-x}\text{Zr}_x0_6$ phases is due to the larger concentration of mobile Li^+ ions. Li_{7·4}Ta_{0.6}Zr_{0.4}0₆ is in the region of extrinsic conductivity for the entire range of temperature measured. In Table 1, we summarize conductivity data for the best Li solid electrolytes. It may be concluded that solid solutions of lithium hexaoxometallates are also members of good lithium ion conducting solid electrolytes. Fig. 7 The temperature dependence of conducitivity of Li_{7+X}Ta_{1-x}Zr_xO₆ phases Table 1 Conductivity data for Li compounds. | Compounds | (Scm)-1 | σ_{200} | Activation
Energy (eV) | Temp. Range (°C) | Ref. | |--|-------------------------|------------------------|---------------------------|-------------------------|--------------| | L1-β-Al ₂ 0 ₃ | 1.3 x 10 ⁻⁴ | 2.0×10^{-3} | 0.19
0.36 | -100 - 180
180 - 800 | 8 | | Li ₁₄ Zn(GeO ₄) ₄
(LISICON) | | 1.7 x 10 ⁻⁴ | 0.50 | 50 - 300 | 9 | | Li4B7012Cl0.68Br0.32 | $5.4 \times 10^{-7*}$ | | 0.53 | 50 - 230 | 1 | | Li3.75Si0.75P0.2504 | 4.8×10^{-7} | | | 30 - 230 | 1 | | Li4.4Si0.6Al0.404 | $2.8 \times 10^{-7*}$ | 7.6×10^{-4} | 0.58 | 70 ~ 230 | 1 | | L14.6Al0.6S10.404 | | 7.7×10^{-5} | 0.68 | 85 - 230 | 1 | | Li7Ta0.7Nb0.306 | 7.3 x 10 ^{-8*} | 4.3 x 10 ⁻⁴ | 0.63 | 80 - 230 | this
work | | Li7Ta _{0.6} Bi _{0.4} 0 ₆ | 7.3 x 10 ^{-8*} | 3.0 x 10 ⁻⁴ | 0.60 | 50 - 230 | this
work | | Li _{7.4} Ta _{0.6} Zr _{0.4} 0 ₆ | 3.4 x 10 ^{-7*} | 4.0 x 10 ⁻⁴ | 0.52 | 50 - 230 | this
work | extrapolated value #### **ACKNOWLEDGEMENT** This work was supported in part by the Office of Naval Research, Contract N00014-82-K-0317. #### REFERENCES - 1. R.D. Shannon, B.E. Taylor, A.D. English and T. Berzins; Electrochimica Acta, 22, 783-796 (1977). - 2. H.Y-P. Hong; Mat. Res. Bull., 13, 117-124 (1978). - 3. J.B. Goodenough, H.Y-P. Hong and J.A. Kafalas; Mat. Res. Bull., 11, 203-220 (1976). - 4. C. Delmas, A. Maazaz, F. Guillen, C. Fouassier, J.M. Reau and P. Hagenmuller; Mat. Res. Bull., 14, 619-625 (1979). - 5. J. Senegas, A.M. Villepastour and C. Delmas; J. Solid State Chem., 31, 103-112 (1980). - 6. R. Scholder; Angew. Chem., 70, 583-614 (1958). - 7. J. Hauck; Z. Naturforsch, $2\overline{4b}$, 1067-1068 (1969). - 8. M.S. Whittingham and R.A. Huggins; Solid State Chemistry (Edited by R.S. Roth and S.J. Schneider), P. 39, Nat. Bur. Stds. Spec. Publ. 364 (1972). - 9. U.V. Alpen, M.F. Bell and W. Wichelhaus; Electrochimica Acta., 23, 1395-1397 (1978). 1 2/12 | | No. | | No. | |---------------------------------------|--------|-----------------------------------|--------| | | Copies | • | Copies | | Dr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southampton | | | New York, New York 10003 | 1 | Southampton SOO 5NH | | | | - | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Chemistry & Materials | | | Cleveland, Ohio 41106 | 1 | Science Department | | | | | Laurence Livermore National Lab. | | | Dr. D. N. Bennion | | Livermore, California 94550 | 1 | | Department of Chemical Engineering | | | | | Brigham Young University | | Dr. Royce W. Murray | | | Provo, Utah 84602 | 1 | Department of Chemistry | | | | | University of North Carolina | | | Dr. R. A. Marcus | | Chapel Hill, North Carolina 27514 | 1 | | Department of Chemistry | • | | | | California Institute of Technology | | Naval Ocean Systems Center | | | Pasadena, California 91125 | 1 | Attn: Technical Library | | | | | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | | | | Bell Laboratories | ٠. | Dr. C. E. Mueller | | | Murray Hill, New Jersey 07974 | ĺ | The Electrochemistry Branch | | | Do Alex Maller | | Materials Division, Research and | | | Dr. Adam Heller | | Technology Department | | | Bell Laboratories | • | Naval Surface Weapons Center | | | Murray Hill, New Jersey 07974 | 1 | White Oak Laboratory | 1 | | Dr. T. Katan | | Silver Spring, Maryland 20910 | ı | | Lockheed Missiles and | | Dr. G. Goodman | | | Space Co., Inc. | | Johnson Controls | | | P. O. Box 504 | | 5757 North Green Bay Avenue | | | Sunnyvale, California 94088 | 1 | Milwaukee, Wisconsin 53201 | 1 | | , , , , , , , , , , , , , , , , , , , | • | | • | | Dr. Joseph Singer, Code 302-1 | | Dr. J. Boechler | | | NASA-Lewis | | Electrochimica Corporation | | | 21000 Brookpark Road | | Attn: Technical Library | | | Cleveland, Ohio 44135 | 1 | 2485 Charleston Road | | | | | Mountain View, California 94040 | 1 | | Dr. B. Brummer | | | | | EIC Incorporated | | Dr. P. P. Schmidt | | | 55 Chapel Street | | Department of Chemistry | | | Newton, Massachusetts 02158 | 1 | Oakland University | | | | | Rochester, Michigan 48063 | 1 | | Library | | | | | P. R. Mallory and Company, Inc. | | | | | Northwest Industrial Park | • | | | | Burlington, Massachusetts 01803 | 1 | | | | | No.
Copies | | No.
Copies | |---|---------------|---|---------------| | Dr. H. Richtol | | Dr. R. P. Van Duyne
Department of Chemistry | | | Chemistry Department Rensselaer Polytechnic Institute | | Northwestern University | | | Troy, New York 12181 | 1 | Evanston, Illinois 60201 | 1 | | 120), 110111 12111 | _ | | | | Dr. A. B. Ellis | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | University of Alberta | | | Madison, Wisconsin 53706 | 1 | Edmonton, Alberta | | | | | CANADA T6G 2G2 | ļ | | Dr. M. Wrighton | | | | | Chemistry Department | | Dr. Michael J. Weaver | | | Massachusetts Institute | | Department of Chemistry | | | of Technology | | Michigan State University | | | Cambridge, Massachusetts 02139 | | East Lansing, Michigan 48824 | 1 | | Larry E. Plew | | Dr. R. David Rauh | | | Naval Weapons Support Center | | EIC Corporation | | | Code 30736, Building 2906 | | 55 Chapel Street | | | Crane, Indiana 47522 | 1 | Newton, Massachusetts 02158 | 3 | | | | • | | | S. Ruby | | Dr. J. David Margerum | | | DOE (STOR) | | Research Laboratories Division | • | | 600 E Street | _ | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | | | De Asses IIsla | • | Malibu, California 90265 | ι | | Dr. Aaron Wold | | Dr. Martin Fleischmann | | | Brown University | | | | | Department of Chemistry | 1 | Department of Chemistry | | | Providence, Rhode Island 02192 | 1 | University of Southampton Southampton 509 5NH England | 1 | | Dr. R. C. Chudacek | | Southampton 309 Jan England | , | | McGraw-Edison Company | | Dr. Janet Osteryoung | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | | State University of | | | Bloomfield, New Jersey 07003 | 1 | New York at Buffalo | | | bloomized, new serse, cross | - | Buffalo, New York 14214 | l | | Dr. A. J. Bard | | | | | University of Texas | | Dr. R. A. Osteryoung | | | Department of Chemistry | | Department of Chemistry | | | Austin, Texas 78712 | 1 | State University of | | | | | New York at Buffalo | | | Dr. M. M. Nicholson | | Buffalo, New York 14214 | 1 | | Electronics Research Center | | | | | Rockwell International | | | | | 3370 Miraloma Avenue | _ | | | | Anaheim, California | 1 | | | | | | | | | | No. | | No. | |----------------------------------|--------|--|--------| | | Copies | | Copies | | Dr. Donald W. Ernst | | Mr. James R. Moden | | | Naval Surface Weapons Center | | Naval Underwater Systems | | | Code R-33 | | Center | | | White Oak Laboratory | | Code 3632 | | | Silver Spring, Maryland 20910 | 1 | Newport, Rhode Island 02840 | 1 | | Dr. R. Nowak | | Dr. Bernard Spielvogel | | | Naval Research Laboratory | | U. S. Army Research Office | | | Code 6130 | | P. O. Box 12211 | | | Washington, D.C. 20375 | 1 | Research Triangle Park, NC 27709 | 1 | | Dr. John F. Houlihan | | Dr. Denton Elliott | | | Shenango Valley Campus | | Air Force Office of | | | Pennsylvania State University | | Scientific Research | | | Sharon, Pennsylvania 16146 | 1 | Bolling AFB | | | | | Washington, D.C. 20332 | 1 | | Dr. D. F. Shriver | | | | | Department of Chemistry | | Dr. David Aikens | | | Northwestern University | | Chemistry Department | | | Evanston, Illinois 60201 | 1 | Rensselaer Polytechnic Institute
Troy, New York 12181 | 1 | | Dr. D. H. Whitmore | | ; | | | Department of Materials Science | | Dr. A. P. B. Lever | | | Northwestern University | | Chemistry Department | | | Evanston, Illinois 60201 | 1 | York University | | | | | Downsview, Ontario M3J1P3 | | | Dr. Alan Bewick | | Canada | 1 | | Department of Chemistry | | | | | The University | | Dr. Stanislaw Szpak | | | Southampton, SO9 5NH England | | Naval Ocean Systems Center
Code 6343 | | | Dr. A. Himy | | San Diego, California 95152 | 1 | | NAVSEA-5433 | | - | | | NC #4 | | Dr. Gregory Farrington | | | 2541 Jefferson Davis Highway | | Department of Materials Science | | | Arlington, Virginia 20362 | | and Engineering | | | | | University of Pennsylvania | | | Dr. John Kincaid | | Philadelphia, Pennsylvania 19104 | | | Department of the Navy | | | | | Strategic Systems Project Office | | Dr. Bruce Dunn | | | Room 901 | | Department of Engineering & | | | Washington, D.C. 20376 | | Applied Science | | | | | University of California | | | | | Los Angeles, California 90024 | | | | No.
Copies | | No.
Copies | |--|---------------|--------------------------------------|---------------| | M. L. Robertson | | Dr. T. Marks | | | Manager, Electrochemical | | Department of Chemistry | | | and Power Sonices Division | | Northwestern University | | | Naval Weapons Support Center | | Evanston, Illinois 60201 |). | | Crane, Indiana 47522 | 1 | | | | orane, indiana | • | Dr. D. Cipris | • | | Dr. Elton Cairns | | Allied Corporation | | | Energy & Environment Division | | P. O. Box 3000R | | | Lawrence Berkeley Laboratory | | Morristown, New Jersey 07960 | 1 | | University of California | | ,, | | | Berkeley, California 94720 | 1 | Dr. M. Philpot | | | being y data to the party of th | - | IBM Corporation | | | Dr. Micha Tomkiewicz | | 5600 Cottle Road | | | Department of Physics | | San Jose, California 95193 | l | | Brooklyn College | | | | | Brooklyn, New York 11210 | 1 | Dr. Donald Sandstrom | | | brooklyh, nov rota rear | • | Washington State University | | | Dr. Lesser Blum | | Department of Physics | | | Department of Physics | | Pullman, Washington 99164 | i | | University of Puerto Rico | | | | | Rio Piedras, Puerto Rico 00931 | 1 | Dr. Carl Kannewurf | | | : | - | Northwestern University | | | Dr. Joseph Gordon, II | | Department of Electrical Engineering | | | IBM Corporation | | and Computer Science | | | K33/281 | | Evanston, Illinois 60201 | 1 | | 5600 Cottle Road | | • | | | San Jose, California 95193 | 1 | Dr. Edward Fletcher | | | | | University of Minnesota | | | Dr. Robert Somoano | | Department of Mechanical Engineering | | | Jet Propulsion Laboratory | | Minneapolis, Minnesota 55455 | l | | California Institute of Technology | | • | | | Pasadena, California 91103 | 1 | Dr. John Fontanella | | | · | | U.S. Naval Academy | | | Dr. Johann A. Joebstl | | Department of Physics | | | USA Mobility Equipment R&D Command | | Annapolis, Maryland 21402 | i | | DRDME-EC | | | | | Fort Belvior, Virginia 22060 | 1 | Dr. Martha Greenblatt | | | - | | Rutgers University | | | Dr. Judith H. Ambrus | | Department of Chemistry | | | NASA Headquarters | | New Brunswick, New Jersey 08903 | ĭ | | M.S. RTS-6 | | | | | Washington, D.C. 20546 | 1 | Dr. John Wassib | | | | | Kings Mountain Specialties | | | Dr. Albert R. Landgrebe | | P. O. Box 1173 | | | U.S. Department of Energy | | Kings Mountain, North Carolina 2808 | 6 1 | | M.S. 6B025 Forrestal Building | | | | | Washington, D.C. 20595 | 1 | | | | | No.
<u>Copies</u> | No.
<u>Copies</u> | |--|----------------------|----------------------| | Dr. J. J. Brophy | | | | University of Utah | | | | Department of Physics Salt Lake City, Utah 84112 | 1 | | | 0000 0000 0000 0000 | | | | Dr. Walter Roth | | | | Department of Physics | | | | State University of New York | | | | Albany, New York 12222 | 1 | | | Dr. Thomas Davis | | | | National Bureau of Standards | | | | Polymer Science and | | | | Standards Division | | | | Washington, D.C. 20234 | 1 | | | | | | | Dr. Charles Martin | | | | Department of Chemistry | | | | Texas A&M University | 1 | | | Dr. Anthony Sammells | | | | Institute of Gas Technology | • | | | 3424 South State Street | | | | Chicago, Illinois 60616 | 1 | | | Dr. H. Tachikawa | | | | Department of Chemistry | | | | Jackson State University | | | | Jackson, Mississippi 39217 | 1 | | | oecuson, mississiphi 1/51/ | • | | | Dr. W. M. Risen | | | | Department of Chemistry | | | | Brown University | | | | Providence, Rhode Island | 1 | | | | | | | | No. | | No. | |--------------------------------------|--------|-------------------------------------|--------| | | Copies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | - | | | | | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | i | | Pasadena, California 91106 | 1 | | | | | | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | ì | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | l | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | | | Naval Postgraduate School | | | Defense Technical Information Center | • | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | : | | Naval Research Laboratory | 1 - | | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development | | | II C. Amm. Bassamah Office | | Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP P. O. Box 12211 | | Chemistry Division | | | | 1 | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | Mm John Bonia | | | Mr. Vincent Schaper | | Mr. John Boyle
Materials Branch | | | DTNSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | mmepolis, neryland 21402 | • | rullauelpula, remusylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | | | | | Dover, New Jersey 07801 | 1 |